THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution **Date:** 1/7/2010 **GAIN Report Number:** ID1001 # Indonesia # RETAIL FOOD SECTOR # **Retail Report Update** **Approved By:** Dennis Voboril **Prepared By:** Fahwani Y. Rangkuti and Jonn Slette #### **Report Highlights:** Post anticipates that the food retail industry in Indonesia will continue to grow and cater to Indonesia's population of 229 million people. Traditional markets, wet markets and independent grocery stores are gradually being replaced by modern outlets. The burgeoning supermarket and hypermarket sectors are opportunities for U.S. food products as these products become more familiar to a wider Indonesian consumer base. U.S. apples, table grapes, dairy products, potato products, and almonds continue to enjoy a prominent position in Indonesia's retail outlets. Further growth and changes in consumer preferences, along with improved refrigeration and storage facilities, will also create additional opportunities for U.S. exporters. #### Post: Jakarta #### **Executive Summary:** #### ECONOMIC TRENDS AND OUTLOOK Indonesia experienced peaceful direct president elections in 2004 and 2009. This political stability significantly stabilized Indonesia's macro-economy and business climate. This stability helped to protect Indonesia's economy during the recent global economic downturn. Economic growth in 2009 is expected to be around 4 percent. In 2010 economic growth is forecasted to be approximately 5 percent. Indonesia's large consumer base is also demonstrating a strong preference to shop in more comfortable shopping environments, which has led to an ever expanding number of malls in major cities throughout Indonesia. Post believes that prospects for the continued expansion of the retail sector throughout Indonesia remain promising. However, a number of persistent market access issues continue to threaten U.S. food industry exports. The enforcement of the existing, as well as new regulations on food products often lacks transparency and consistency. The lack of infrastructure, including, but not limited to poor port facilities, supply chain management, and cold chain facilities also create a drag on the wider distribution of food products throughout Indonesia. Another major concern for the food retail sector is the product registration (ML) number issue. Currently, all imported, packaged food for retail purpose must receive an ML number. #### I. MARKET SUMMARY #### **Modern Retail Outlet Expansion** The Indonesian retail sector began its rapid expansion in 1999, when a Presidential Decree allowed Carrefour, a French retailer, to increase its outlet numbers in Jakarta. As other foreign and local retailers followed, the Indonesian retail sector grew and consumers benefited from stronger competition between retailers. Modern retail businesses such as hypermarkets, supermarkets, and mini-markets are replacing more traditional retail outlets, including wet markets and independent small grocers. Growth of these retailers includes foreign retail giants such as Carrefour, Giant, Lotte (formerly Makro), and Lion Superindo. Presidential Decree No 111/2007 stated that only supermarkets under 1,200 square meters and mini-markets under 400 square meters should be owned by domestic investor. The development of information technology and changing life styles impacts consumers' perception of the value and quality of food products, as well as the way they purchase daily necessities. National modern retail chains generally start in Jakarta, then spread to other Javanese cities, and finally become established in other areas outside of Java. Foreign and national chains compete directly with existing regional modern outlets in these areas. Specialty stores serving expatriates from the West, Korea, Japan, as well as domestic high-end consumers in major urban areas, have been negatively impacted because of the ML issue. #### I. MARKET SUMMARY ## **Modern Retail Outlet Expansion** The Indonesian retail sector began its rapid expansion in 1999, when a Presidential Decree allowed Carrefour, a French retailer, to increase it's outlet numbers in Jakarta. As other foreign and local retailers followed, the Indonesian retail sector grew and consumers benefited from stronger competition between retailers. Modern retail businesses such as hypermarkets, supermarkets, and mini-markets are replacing more traditional retail outlets, including wet markets and independent small grocers. Growth of these retailers includes foreign retail giants such as Carrefour, Giant, Lotte (formerly Makro), and Lion Superindo. Presidential Decree No 111/2007 stated that only supermarkets under 1,200 square meters and mini-markets under 400 square meters should be owned by domestic investor. The development of information technology and changing life styles impacts consumers' perception of the value and quality of food products, as well as the way they purchase daily necessities. National modern retail chains generally start in Jakarta, then spread to other Javanese cities, and finally become established in other areas outside of Java. Foreign and national chains compete directly with existing regional modern outlets in these areas. Specialty stores serving expatriates from the West, Korea, Japan, as well as domestic high-end consumers in major urban areas, have been negatively impacted because of the ML issue. ## Figure 1. Market Share of Modern Outlets and Traditional Market Source: AC Nielsen Note: Modern Outlet: hypermarket, supermarket, mini-market Traditional market: wet market, independent grocery store ## **Food Products Offered** Modern retail supermarkets and hypermarkets offer a wide range of food and beverage products and are generally located as anchor stores in shopping centers. An increasing number of Indonesians are shopping at these stores, particularly middle and upper income consumers. In general, grocery products contribute to about 65 percent of these retail sales. These retail stores usually contain in-store bakeries, cafés and restaurants, and prepared meals. Modern retailers are concentrating on improving their marketing of quality fresh produce, a substantial portion of which is imported, as is exemplified by the emergence of a number of fruit boutiques. There are around 110 fruit boutiques in Jakarta, Cilegon, Tangerang, Depok, Bekasi, Tasikmalaya, Cirebon, Bandung, Semarang, Yogjakarta, Surabaya, Malang, Probolinggo, Denpasar, Makassar, Palembang, and Medan. These stores also sell other imported grocery products. In addition, mini-markets, convenience stores, and other shops carry a range of convenience food items and fresh fruits. These stores are found throughout Indonesia's major urban centers and are also sometimes co-located with petrol stations. Franchising is also driving the rapid growth of mini-markets and convenient stores. Table 1. Sales of Package Food in 2008 (Values in Trillion Rp) | Product | Volume | | Value (Trillion
Rp) | |--|--------|---|------------------------| | | Retail | Growth 2007/2008
(%) | Retail | | Baby food ('000 ton) | 180 | 13.3 | 13.6 | | Bakery products ('000 ton) | 1,020 | 5.9 | 21.4 | | Canned/preserved food ('000 ton) | 60 | 11.9 | 2.2 | | Chilled processed food ('000 ton) | 10 | 10.8 | 0.6 | | Confectionery ('000 ton) | 200 | 8.5 | 13.4 | | Dairy products (not countable) | - | - | 19.2 | | Dried processed food ('000 ton) | 6,340 | 10.0 | 44.5 | | Frozen processed food ('000 ton) | 40 | 12.5 | 3.0 | | Ice cream (million litres) | 90 | 5.0 | 2.4 | | Noodles ('000 ton) | 1,200 | 5.9 | 13.9 | | Oils and fats ('000 ton) | 590 | 5.2 | 8.3 | | Sauces, dressings and condiments ('000 ton) | 270 | 5.0 | 4.7 | | Spreads ('000 ton) | 10 | 7.2 | 0.6 | | Sweet and savory snacks ('000 ton) | 280 | 5.2 | 7.9 | | Meal replacement products, Pasta, Ready meals, Soup ('000 ton) | 7 | 16.9 (Meal rp);
12.3 (Soup);
10.0 (Pasta) | 0.4 | Source: Euromonitor In 2008, the average per capita monthly expenditure in Indonesia in 2008 was about 39.60 dollars and 50.17 percent of it goes for food. A typical break down of these expenditures is as follows: - 11.44 percent for processed food and beverages, - 9.57 percent for cereals, - 6.30 percent for fruits and vegetables, - 3.96 percent for fish and - 3.12 percent for milk & eggs - 15.79 percent for other, such as meat & legume, fats and oils Despite the growth in the modern retail sector, the majority of Indonesians continue to shop at traditional stores conveniently located near their homes or places of work. These stores sell conventional food and beverage products familiar to the majority of consumers. ## **Halal Products** Indonesian halal concerns continue to challenge U.S. food exporters. According to Indonesian regulations, halal products shall be foods, beverages, drugs, cosmetics, biochemistry products, genetically modified products composed of halal elements to be consumed, drank, used, or worn that have undertake process of halal products in accordance with Islamic Law. Recently, the Indonesian Congress, or *Dewan Perwakilan Rakyat* (DPR), began to debate a *Guarantee on Halal Products Law*. Currently Post is unsure when the DPR will pass any definitive laws pertaining to the *Guarantee on Halal Products Law*, but Post expects that a law is forthcoming. Post also believes that this law will mandate that any halal product must be consumed, used, or worn in accordance with Islamic Law. These products must have a recognized halal certificate and be labeled with the recognized halal symbol. ## **Market Overview** Growth in the number of large modern retail stores is expected to continue, particularly hypermarkets and mini-markets. This growth is being driven mostly
by strong shopping preferences. There is ample opportunity for retail store expansion to serve more consumers in Indonesia. In one survey, consumers said they choose a store based on its product pricing and value (13 percent), store accessibility (10 percent), store format and wide selection (10 percent), efficiency and loyalty (9 percent), and products quality (8 percent). Table 2. Number of modern retail outlets | Description | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |-------------|-------|-------|-------|-------|-------|--------| | Supermarket | 900 | 960 | 1,140 | 1,310 | 1,380 | 1,450 | | Hypermarket | 40 | 70 | 80 | 100 | 120 | 130 | | Mini market | 4,080 | 5,600 | 6,470 | 7,350 | 8,890 | 10,290 | Source: AC Nilesen and Economic Review No. 125 March 2009 Foreign retailers drive retail sector growth and the competition between retailers is fierce. Many large retailers are strategically located in the heart of Indonesia's major urban areas and compete directly with smaller retailers. As a result smaller retailers and suppliers have complained to the Indonesian government requesting zoning and trading regulations as well as the protection for small and medium enterprises. Figure 2. Modern Outlet Sales in 2004-2008 Source: Economic Review: No. 215, March 2009 Table3. Grocery Retailers Brand Shares (% value) | Brand | Company | 2005 | 2006 | 2007 | 2008 | |-----------------------|------------------------------|------|------|------|------| | Carrefour | Carrefour Indonesia, PT | 1.2 | 1.4 | 1.5 | 1.6 | | Alfamart (minimarket) | Sumber Alfaria Trijaya, PT | 0.4 | 0.6 | 0.8 | 1.0 | | Indomart (minimarket) | Indomarco Prismatama, PT | 0.5 | 0.6 | 0.8 | 0.9 | | Giant | Hero Supermarket Tbk, PT | 0.5 | 0.6 | 0.7 | 0.8 | | Hypermart | Matahari Putra Prima Tbk, PT | 0.4 | 0.6 | 0.7 | 0.7 | | Super Indo | Lion Superindo | 0.2 | 0.2 | 0.3 | 0.3 | | Foodmart | Matahari Putra Prima Tbk, PT | - | - | 0.1 | 0.1 | | Hero | Hero Supermarket Tbk, PT | 0.3 | 0.3 | 0.2 | 0.1 | | Alfa Supermarket | Alfa Retailindo Tbk, PT | 0.4 | 0.4 | 0.3 | - | | Matahari Supermarket | Matahari Putra Prima Tbk, PT | 0.1 | 0.1 | - | - | | Others | Others | 95.8 | 95.2 | 94.7 | 94.5 | Source: Euromonitor Imported items continue to face burdensome registration requirements, making business difficult. This is particularly true for specialty stores carrying a high percentage of imported food products or stores that want to test the market for new products. Since September 2008, the National Agency for Drug & Food Control (BPOM) has enforced the ML number regulation for all imported package food for retail purpose. All non-ML products displayed in supermarket shelves and storages are subject to being confiscated. Furthermore, non-transparent and unpredictable customs clearance procedures, besides being costly and administratively cumbersome, create problems when products with limited shelf-life are unexpectedly held at port. Table 4. Distribution of modern outlets all over Indonesia in 2008 | Province | Mini-market | Supermarket | Hypermarket | Total | |------------------|-------------|-------------|-------------|--------| | Java | 8,775 | 940 | 107 | 9,822 | | DKI Jakarta | 3,968 | 317 | 40 | 4,325 | | West Java | 1,300 | 194 | 29 | 1,523 | | Banten | 1,004 | 28 | 14 | 1,046 | | Jogjakarta | 406 | 45 | 4 | 455 | | Central Java | 979 | 172 | 4 | 1,155 | | East Java | 1,118 | 184 | 16 | 1,318 | | Sumatera | 954 | 195 | 11 | 1,160 | | North Sumatera | 412 | 74 | 6 | 492 | | Riau & Batam | 96 | 62 | 2 | 160 | | West Sumatera | 205 | 23 | _ | 228 | | South Sumatera | 206 | 27 | 3 | 236 | | Lampung | 35 | 9 | - | 44 | | Bali | 200 | 52 | 2 | 254 | | Sulawesi | 104 | 48 | 7 | 159 | | South Sulawesi | 56 | 37 | 6 | 99 | | North Sulawesi | 48 | 11 | 1 | 60 | | Kalimantan | 112 | 56 | 3 | 171 | | South Kalimantan | 40 | 19 | 1 | 60 | | East Kalimantan | 43 | 23 | 1 | 67 | | West Kalimantan | 29 | 14 | 1 | 44 | | Papua | 28 | 10 | - | 38 | | Other | 116 | 146 | - | 262 | | Total | 10,289 | 1,447 | 130 | 11,866 | Source: Economic Review: No. 215, March 2009 ## **Consumer Purchasing Habits** Indonesian consumers tend to follow one of two purchasing habits. The average Indonesian spends 50 percent of his or her income on food. These consumers tend to: - Shop frequently for food and buy smaller quantities per shopping trip. - Buy smaller package sizes and place price over packaging quality and appearance. - Buy local rather than imported products when satisfactory local substitutes are available. - Commonly buy cooked food at street-side stalls but cook at home is mostly preferred. - Consume more fresh food items then packaged and processed food. - Increasingly make decisions based on health and nutrition concerns, prompting processors to provide more fortified food products. - Increasingly prefer for shopping at supermarket and modern outlets rather than at traditional wet markets due to more comfortable shopping space, more complete range of goods, correct weight, guaranteed quality, food safety and cleanliness, competitive price, good service, and easier accessibility. • Make decisions based on advertising. Expatriate and high-income Indonesian consumers are not as price sensitive and often look for branded, gourmet, and imported items. Organic products are starting to become more popular. Younger consumers from middle and upper income families are also looking for more variety and are less cost conscious. In response to evolving consumer preferences, distributors and retailers have altered marketing practices. Packaging sizes have been reduced in order to lower prices, and more generic brands, especially for staple foods such as rice, sugar, and cooking oil, have been introduced. Addition, promotional campaigns are becoming more aggressive, with store fliers, seasonal discounts, in-store activities, and advertising more prevalent. ## **Future Trends** Post expects the patterns of consumer behavior described above are expected to continue. While many consumers are adjusting to paying higher prices for imported and local food products, they remain selective in their product purchases and look for good quality products at low prices. As a result, marketing campaigns for imported products are particularly important, as consumers consider foreign brands to replace more familiar domestic brands. Product value will remain important to consumers, but they will also be looking for greater variety in retailers' assortments. As incomes grow, opportunities for branded products will continue to strengthen. Interest in the nutritional characteristics of food will also continue to grow. Food safety awareness and consideration will also increase. Offering additional in-store services will continue to become common. These services include acceptance of credit and debit cards, ATM services, floral departments, laundry services, food courts, bakeries, home delivery services, and cooking services. Money-back or other guarantees, though rare today, are also expected to become more common. Ready to eat and ready to cook meals are becoming very popular because of the ease of preparation, especially for expatriates living in apartments, middle to upper income consumers, and working mothers. If Indonesia maintains current food import regulations and enforcement procedures, post expects more local food products in the retails market. Additionally, if the status quo is maintained, there is not likely to be any significant increases in the production of premium products for the upper end of the market segment, particularly in the short term. The quality, nature, and variety of most locally-produced food products are not comparable to those of the U.S. and other imported products. Local production is largely limited to more Asian types of foods; with utilize different ingredients and production processes. | | OPPORTUNITIES FOR U.S. PRODUCTS IN INDONESIA | |---|---| | | Large Consumer base: Indonesia has a population of 229 million people, with an estimated 15 | | | percent or about 35 million people in the upper and middle income groups | | 2 | The distribution system is improving, increasing access to the major islands and cities | | 3 | The availability of imported products will be expanded by the rapid growth of the modern | | | supermarket sector and Japanese, Korean, and Western restaurant chains | | 4 | Many Indonesian consumers prefer U.S. product tastes and quality | | 5 | Low Duties: Duties on most food are 5% or less | | 6 | More urban women entering the workforce with less time available for shopping and cooking | | | increasingly focusing on convenience | | 7 | Some multinational companies provide commissary and catering services that demand imported | | | products | | | CHALLENGES FACING U.S. PRODUCTS IN INDONESIA | |---|---| | 1 | Prices of imported products are relatively high compared to locally produced products | | 2 | New-to-market U.S. products are not well-known to the majority of consumers | | 3 | Non-transparent and unpredictable customs clearance procedures | | | Products must have an ML (registration) number. Animal-based food must be certified "halal" and be accompanied by an import permit | | 5 | Product shelf life should be considered for shipments to Indonesia to the extended transportation and inconsistent custom clearance times | | 6 | Infrastructure, including ports and cold storage facilities outside of the main island of Java, are poorly developed | | 7 | Consolidated shipments with products from several suppliers are often most cost effective for Indonesian retailers. This increases documentation problems | | 8 | Third-country competition remains strong, especially from Australia, New Zealand, Europe, Malaysia,
the Philippines, Thailand, and China | | 9 | U.S. freight costs are higher relative to competing origins | ## II. ROAD MAP FOR MARKET ENTRY ## **Entry Strategy** The best way to enter the Indonesian market is to appoint an agent. In general, the initial volume of imported product sales is small. An agent is needed to assure the widest distribution for products as well as to undertake the marketing efforts necessary to create awareness for products among consumers. In some situations, it may make sense to sell product directly to supermarkets or to appoint them as the exclusive distributors. This is particularly recommended for gourmet products, as upscale products are not likely to generate sufficient volume to interest an agent bringing in container loads. Nevertheless, initial sales efforts in Indonesia should include visits with potential agents as well as with key retailers to gain an understanding of the market. ## **Labeling** Requirements for labeling of food products (primarily applicable to packaged food for retail sale) are broad in scope. Changes resulting from the Food Act of 1996, and the Consumer protection Act of 1999 went into effect in 2000. The newly introduced labeling regulations state that labels must be written in the Indonesian language and note GMO derived ingredients. All imported processed food products must be registered with BPOM before clearance through Customs. The process for registration of food is complex, often non-transparent, costly, and time consuming due to the detailed requirements regarding supporting documentation that should be carried out before shipping. New regulations require the importers to apply for an import permit on animal based food products, including processed products, from the Director General of Livestock Service, Ministry of Agriculture. This permit must be obtained before an exporter can get an ML or registration number. #### **Duties and Taxes** Although import duties applied on most of food and agricultural products are 5 percent or less, most imported products are also assessed a value added tax of 10 percent. The Indonesian sales tax is 2.5 percent. Alcoholic beverages are subject to luxury tax that varies between 40-75 percent according to the product category. #### **Distribution System** Due to the widespread and diverse nature of Indonesia, the distribution system is complex. Indonesian infrastructure is inadequate, especially outside big cities and the island Java. The ability to move frozen and refrigerated products is limited. There are several national distributors, generally subsidiaries of consumer goods and food manufacturers, who serve the whole country and numerous agents and distributors with a more local reach. There are hundreds of wholesalers and millions of retailers. Inadequate port facilities are often cited as the single largest constraint in the distribution system. Shallow draft that allows only small ships, inadequate loading and unloading facilities, and frequent congestion are some of the problems associated with the ports. Also cited by distribution firms are unreliable shipping schedules and an inadequate number of small ships serving Eastern Indonesia, particularly during bad weather periods. This can result in shortages and lead firms to maintain higher inventories than they desire. ## **Distribution System for Imported Products** Imported products often move to a distributor or agent, who in turn, sells directly to modern retail outlets. Delivery of the products may be direct to stores or to the warehousing facilities of the retailer. Only a few retailers buy directly from foreign suppliers and assume responsibility for logistics. Most imported products are sold to the modern retail stores, including hypermarkets, supermarkets, wholesalers, convenience stores, and mini-markets. Products that move to the traditional sector face a more extensive distribution process. There are about 10 major cities that serve as distribution hubs in Indonesia including: Bandung, Yogyakarta, Surabaya, Denpasar, Makassar, Manado, Balikpapan, Banjarmasin, Medan, Pakanbaru, Padang, Palembang, Batam. Generally, products move to warehousing facilities of distributors in these hubs, then to sub-distributors and wholesalers for delivery to retailers. Indonesian Food Sector: Distribution Channels #### **Trends in Distribution** The modern retail sector is expanding rapidly, but the traditional sector is expected to continue to dominate the distribution system for the foreseeable future. Distribution channels will shorten. Large retailers will increasingly import produce and other products directly from foreign exporters, or will be supplied directly by local manufacturers and fresh produce suppliers or growers. The products are placed in central warehousing and distribution systems in major urban areas utilizing modern technology and equipment. They will open more outlets in cities on Java outside of Jakarta to make these systems efficient. Adequate infrastructure is a major problem on the other islands. The success of large retailers, wholesalers, and hypermarkets in offering Indonesian consumers a wide variety of products at lower prices will stimulate growth of imported food sales. More middle and low-income consumers are beginning to shop in these outlets. Increasing competition will force existing supermarkets and other modern retailers to focus on targeted consumer groups, to become more sophisticated in their marketing efforts, and to improve efficiency of store operation. The number of mini-markets and other small stores is also predicted to grow. The greatest expansion is anticipated on the islands of Java and Bali, in residential areas and cities outside of Jakarta. ## A. Supermarkets, Hypermarkets, and Warehouse Outlets There are five players in the hypermarket group and three of them dominate the market. In 2008, Carrefour had 48.7 percent of hypermarket sales, followed by Hypermart with 22.1 percent and Giant with 17.8 percent. In addition, there are six supermarkets in the supermarket group that have 76 percent of supermarket sales. They include Hero (plus compact Giant) with 14.61 percent, Carrefour Express with 13.95 percent, Lion Superindo with 13.35 percent, Foodmart with 12.19 percent, Yogya+Griya Supermarket (Yogya group) with 11.62 percent, and Ramayana with 10.61 percent sales. This segment is the most likely to purchase imported products. Imports can account for anywhere between 5 and 30 percent of the food items sold, increasing to 60 percent for specialty retailers catering to higher end consumers. In the near future, smaller quantities of imported products are expected to be featured, but with a greater variety of brands and items. Table5. Major Hypermarket, Supermarket, warehouse outlets (Foreign and National Chain) | Retail
Name &
Market
Type | Ownership | Sales/year
2008 | No. of
outlets in
2008/2009 | Locations (city/region) | Purchasing
Agent
Type | |------------------------------------|------------------------------------|---|---|---|-----------------------------| | Carrefour | France | N/A | hypermarket
format and 20
Carrefour
Express
(supermarket
format) | Jakarta, Depok, Bogor,
Tangerang, Bekasi,
Cikarang, Bandung, Cirebon,
Pekalongan, Semarang,
Yogyakarta, Solo, Madiun,
Surabaya, Malang, Jember,
Denpasar, Makassar, Bandar
lampung, Palembang, Medan | Direct, Agent,
Importer | | Giant | Local &
Dairy Farm-
Hongkong | N/A | 35
hypermarket
format and 63
supermarket
format | Jakarta, Tangerang, Serang, Banten, Depok, Bogor, Bekasi, Kerawang, Purwakarta, Cimahi, Bandung, Sukabumi, Pekalongan, Yogyakarta, Surabaya, Malang, Sidoarjo, Probolinggo, Pasuruan, Banyuwangi, Bali, Bandar Lampung, Bengkulu, Pakanbaru | Direct, Agent,
Importer | | Hypermart | Local | Rp. 11,977 billion for all PT Matahari Prima Putra Tbk businesses include Hypermart, Food Mart, Boston HBCs | 47 | Jakarta, Cilegon, tangerang, Depok, Bogor, Bekasi, Cianjur, Bandung, Pekalongan, Semarang, Solo, Madiun, Surabaya, Malang, Kuta (Bali), Batam, Makassar, Manado, Balikpapan, Banjarmasin, Pontianak, Bandar | Agent,
Importer | | | | (Rp. 5.7
billion) | | Lampung, Palembang,
Jambi, Pakanbaru, Medan,
Binjei (North Sumatera) | | |--|-----------------------------------|---|-----|--|--------------------| | Indogrosir | Local | N/A | 3 | Jakarta, Yogyakarta,
Surabaya | Agent,
Importer | | Lotte
Mart/former
Makro | South Korea | N/A | 19 | Jakarta, Tangerang, Bekasi,
Bandung, Semarang,
Yogyakarta, Solo, Sidoarjo,
Medan, Pakanbaru,
Palembang, Bali, Makassar,
Banjarmasin, Balikpapan | | | Alfa Midi (bigger than mini market but smaller than supermarket) | Local | N/A | 102 | Jakarta, Bogor, Tangerang,
Bekasi, Banten, Serang,
Kerawang, Surabaya,
Sidoarjo, Gresik | Agent,
Importer | | D'Best (fomer
Diamond
supermarket) | Local | N/A | 6 | Jakarta, Palembang,
Makassar, Batam,
Yogyakarta | Agent,
Importer | | Food mart
(formerly
Matahari
Supermarket) | Local | Rp. 11,977 billion for all PT Matahari
Prima Putra Tbk businesses include Hypermart, Food Mart, Boston HBCs (Rp. 5.7 billion) | 27 | Jakarta, Cilegon, Bogor,
Kerawang, Cirebon,
Pekalongan, Kudus, Klaten,
Purwokerto, Magelang,
Yogyakarta, Madiun,
Malang, Jember, Denpasar,
Samarinda, Pontianak,
Bandar Lampung,
Pakanbaru, Padang | | | Gelael | Local | N/A | 12 | Jakarta, Semarang, Kuta,
Makassar Gorontalo,
Manado, Timika, Bandar
Lampung | Agent,
Importer | | Hero | Local &
Dairy Farm
Hongkong | N/A | 41 | Jakarta, Serang, Bekasi,
Bandung, Yogyakarta,
Surabaya, Sidoarjo,
Malang, Denpasar, Lombok,
Timika, Makassar,
Balikpapan, Banjarmasin,
Samarinda | Agent,
Importer | | Lion
Superindo | Local-
Delhaize
Belgia | N/A | 68 | Jakarta, Tangerang, Cilegon,
Depok, Cibinong, Bogor,
Bekasi, Cikampek, Cimahi,
Bandung, Sukabumi,
Sumedang, Yogyakarta,
Surabaya, Palembang | Agent,
Importer | | Ramayana | Local | Rp.5,526 billion for all PT Ramayana Lestari Sentosa Tbk business and Ramayana and | 93 | Jakarta, Cilegon, Serang,
Tangerang, Depok,
Cibinong, Bogor, Bekasi,
Kerawang, Cikarang,
Cianjur, Sukabumi,
Purwakarta, Cimahi,
Cirebon, Semarang, Salatiga, | Agent,
Imporer | | Orange | Kudus, Surabaya, Sidoarjo, | |----------------|------------------------------| | Supermarket | Gresik, Malang, | | contribute to | Banyuwangi, Denpasar, | | 29.3% of total | Kupang, Tarakan, | | sales | Banjarmasin, Makassar, | | | Palu, Balikpapan, Pontianak, | | | Bandar Lampung, | | | Palembang, Pangkal Pinang, | | | Jambi, Pakanbaru, Tanjung | | | Pinang, Batam, Padang, | | | Bukittinggi, Medan, Binjei, | | | Tebing Tinggi, Pematang | | | Siantar, | Table6. High end Supermarket and Specialty Store | Retail Name & | Ownership | Sales/year | No. of | Locations | Purchasing | |--|-----------|------------|----------------------|--|----------------------------| | Market Type | | 2008 | outlets in 2008/2009 | (city/region) | Agent Type | | Bali Deli | Local | N/A | 1 | Bali | Agent, Importer | | Cosmo Japanese Food
Center | Local | N/A | 3 | Jakarta, Surabaya,
Bali | Agent, Importer | | Daiso, Japanese | Local | N/A | 1 | Jakarta | Agent, Importer | | Dijon | Local | N/A | 1 | Bali | Agent, Importer | | The Food Hall
(former Sogo) | Local | N/A | 8 | Jakarta, Surabaya | Agent, Importer | | Gourmet Garage | Local | N/A | 2 | Bali, Jakarta | Direct, Agent,
Importer | | Hanil Mart - Korean | Local | N/A | 2 | Jakarta, Tangerang | Agent, Importer | | Kamome, Japanese | Local | N/A | 1 | Jakarta | Agent, Importer | | Kemchicks | Local | N/A | 2 | Jakarta | Agent, Importe | | Lucky supermarket
group (includes Grand
Lucky, Brastagi, and
fruit boutiques) | Local | N/A | 15 | Jakarta, Surabaya,
Pakanbaru, Medan | Agent, Importer | | Mu Gung Hwa,
Korean | Local | N/A | 4 | Jakarta | Agent, Importer | | New Seoul Super,
Korean | Local | N/A | 1 | Jakarta | Agent, Importer | | Papaya, Japanese | Local | N/A | 6 | Jakarta, Bandung,
Surabaya, Bali | Agent, Importer | | Pepito | Local | N/A | 1 | Bali | Agent, Importer | | Ranch Market | Local | N/A | 6 | Jakarta, Surabaya | Agent, Importer | | Setiabudhi | Local | N/A | 1 | Bandung | Agent, Importer | | Wijaya Mart, Korean | Local | N/A | 1 | Jakarta | Agent, Importer | # **Table7. Some Regional Supermarket** | Retail | Ownership | Sales/year | No. of | Locations | Purchasing | |--------|-----------|------------|------------|---------------|------------| | Name & | | 2008 | outlets in | (city/region) | Agent Type | | Market | | | 2008/2009 | | | | Type | | | | | | | 711 | Local | N/A | 2 | Bandung | Agent, | |--------------|-------|-------|----|--------------------------|----------| | Supermarket | Local | 11/71 | | Dandung | Importer | | ACB | Local | N/A | 3 | Ciamis, Banjar | Agent, | | Supermarket | Locai | 11/7 | 3 | Ciamis, Banjai | Importer | | Ada | Local | N/A | 5 | Semarang, Bogor | Agent, | | Supermarket | Locai | IV/A | 3 | Bemarang, Bogor | Importer | | Aneka Buana | Local | N/A | 2 | Jakarta, Tangerang | Agent, | | Supermarket | 2000 | 1,712 | _ | variation, ransperung | Importer | | Aneka Subur | Local | N/A | 3 | Tangerang | Agent, | | Supermarket | | - " | | 88 | Importer | | Asia | Local | N/A | 2 | Cirebon, Garut | Agent, | | Supermarket | | | | , | Importer | | Ayunadi | Local | N/A | 3 | Tuban, Denpasar | Agent, | | Supermarket | | | | , 1 | Importer | | Baji Pamae | Local | N/A | 1 | Makassar | Agent, | | Supermarket | | | | | Importer | | BM Mart | Local | N/A | 1 | Manado | Agent, | | | | | | | Importer | | Bintang | Local | N/A | 2 | Kuta, Ubud | Agent, | | Supermarket | | | | , | Importer | | Bonnet | Local | N/A | 1 | Surabaya | Agent, | | Supermarket | | | | | Importer | | Borma | Local | N/A | 15 | Bandung, Cimahi | Agent, | | | | | | | Importer | | Bromo | Local | N/A | 1 | Manado | Agent, | | Supermarket | | | | | Importer | | Cahaya | Local | N/A | 1 | Jakarta | Agent, | | Supermarket | | | | | Importer | | Casa | Local | N/A | 1 | Surabaya | Agent, | | Supermarket | | | | | Importer | | Chandra | Local | N/A | 6 | Bandar Lampung | Agent, | | | | | | | Importer | | Coco | Local | N/A | 1 | Manado | Agent, | | Supermarket | | | | | Importer | | Daily Market | Local | N/A | 1 | Denpasar | Agent, | | | | | | | Importer | | Dedy Jaya | Local | N/A | 4 | Tegal, Brebes | Agent, | | Supermarket | | | | | Importer | | Delta | Local | N/A | 1 | Ubud | Agent, | | Supermarket | | | | | Importer | | Dieng | Local | N/A | 4 | Purwokert, Banjarnegara, | Agent, | | Supermarket | | | | Banyumas | Importer | | Family | Local | N/A | 1 | Manado | Agent, | | Supermaket | | | | | Importer | | Fiesta | Local | N/A | 2 | Manado | Agent, | | Supermarket | | | | | Importer | | Fortune | Local | N/A | 1 | Bogor | Agent, | | Swalayan | | | | | Importer | | Freshmart | Local | N/A | 1 | Manado | Agent, | | Supermarket | | | | | Importer | | Gardena | Local | N/A | 2 | Yogyakarta, Magelang | Agent, | | Supermarket | | | | | Importer | | Gloria | Local | N/A | 1 | Jakarta | Agent, | | Supermarket | | | | | Importer | |---------------|--------|--------------------------------|---------|----------------------------|----------| | Gogo Mart | Local | N/A | 3 | Cianjur, Makassar, Manado | Agent, | | | | | | J. J. , , | Importer | | Golden | Local | N/A | 3 | Manado, Pamekasan- | Agent, | | Supermarket | | - " | | Madura, Kediri | Importer | | Hardy's | Local | N/A | 11 | Denpasar | Agent, | | riaray 5 | Locar | 1,7,1 | | Боправа | Importer | | Hari hari | Local | N/A | 7 | Jakarta, Bekasi | Agent, | | Swalayan | Local | 1 1/2 1 | / | Jakarta, Dekasi | Importer | | Harmoni | Local | N/A | 1 | Tangerang | Agent, | | Supermarket | Local | I V/A | 1 | Tangerang | Importer | | Hawa Baru | Local | N/A | 1 | Makassar | Agent, | | Hawa Dalu | Local | 1 \ / A | 1 | Wakassai | Importer | |
Indorizki | Local | N/A | 2 | Banyumas, Purbalingga | Agent, | | Supermarket | Local | IN/A | Δ | Banyumas, Furbanngga | _ | | | T 1 | NT/A | 1 | M 1 | Importer | | Jumbo | Local | N/A | 1 | Manado | Agent, | | Supermarket | Y 1 | DT/A | 1 | D .: 1 | Importer | | Kaisar | Local | N/A | 1 | Pontianak | Agent, | | Supermarket | | | | - | Importer | | Kamila | Local | N/A | 1 | Surabaya | Agent, | | Supermarket | | | | | Importer | | Karya Sari | Local | N/A | 1 | Denpasar | Agent, | | Supermarket | | | | | Importer | | Laris | Local | N/A | 1 | Ambarawa (Central Java) | Agent, | | Ambarawa | | | | | Importer | | Ligo Mitra | Local | N/A | 1 | Pontianak | Agent, | | Supermarket | | | | | Importer | | Luwes Group | Local | N/A | 7 | Solo, Semarang, Purwodadi, | Agent, | | | | | | Sragen, Wonogiri, Pati | Importer | | Macan Yaohan | Local | N/A | 11 | Medan | Agent, | | | | | | | Importer | | Maju Bersama | Local | N/A | 5 | Medan | Agent, | | | | | | | Importer | | Marina | Local | N/A | 1 | Tegal | Agent, | | Supermarket | | | | | Importer | | Market City | Local | N/A | 1 | Jakarta | Agent, | | | | | | | Importer | | Mawar | Local | N/A | 1 | Bogor | Agent, | | Supermarket | | | | | Importer | | Medali | Local | N/A | 1 | Jakarta | Agent, | | Supermarket | 2000 | 1,11 | _ | o unital ou | Importer | | Metro | Local | N/A | 3 | Pakanbaru, Medan | Agent, | | Supermarket | Local | 1,7,1 | | r unamouru, modum | Importer | | Mini | Local | N/A | 1 | Jakarta | Agent, | | Supermarket | Local | 1,7,1 | 1 | Jukurtu | Importer | | Mirota | Local | N/A | 2 | Yogyakarta | Agent, | | Supermarket | Local | 11/73 | Ĺ | 1 ogjukuru | Importer | | Mitra Anda | Local | N/A | 1 | Pontianak | Agent, | | Supermarket | Local | 1 1 / <i>F</i> 3 | 1 | i Olitialiak | Importer | | Mita Mart | Local | N/A | 1 | Pontianak | _ | | iviita iviält | Local | 1 N / A | 1 | r Ontialiak | Agent, | | Mitro | T occ1 | NT / A | <u></u> | Malana | Importer | | Mitra | Local | N/A | 2 | Malang | Agent, | | Supermarket | | | | | Importer | | Modi | Local | N/A | 1 | Bandung | Agent, | |---------------------|--------|----------|---|--|----------| | Supermarket | | | | | Importer | | Moro | Local | N/A | 2 | Purwokerto, Pemalang | Agent, | | Supermarket | | | | , , | Importer | | Multimart | Local | N/A | 1 | Manado | Agent, | | Supermarket | | - " | | | Importer | | Naga | Local | N/A | 9 | Jakarta, Bekasi | Agent, | | Supermarket | | - " | | | Importer | | Nasrindo | Local | N/A | 1 | Jakarta | Agent, | | Swalayan | | | | | Importer | | Ngesti | Local | N/A | 1 | Bogor | Agent, | | Swalayan | | | | | Importer | | Orange | Local | See | 4 | Jakarta, Tangerang | Agent, | | Supermarket | | Ramayana | | | Importer | | (Ramayana | | | | | | | Group) | | | | | | | Pakally | Local | N/A | 1 | Bogor | Agent, | | Supermarket | | - " | | - 1811 | Importer | | Pasar Raya JM | Local | N/A | 4 |
Palembang | Agent, | | | | 1,712 | | - memeung | Importer | | Premier | Local | N/A | 1 | Bandung | Agent, | | Supermarket | Local | 1 1/11 | | Building | Importer | | Prisna Toserba | Local | N/A | 1 | Bogor | Agent, | | i iisiia i oscioa | Local | 1 1/11 | 1 | Bogon | Importer | | Progo | Local | N/A | 1 | Yogjakarta | Agent, | | Supermarket | Local | I V/ A | | 1 Ogjakarta | Importer | | Rita | Local | N/A | 7 | Tegal, Purwokerto, | Agent, | | Supermarket | Local | 1 1/ 1 1 | ľ | Wonosobo, Cilacap, | Importer | | Бареннагкет | | | | Kebumen | Importer | | Sabar Subur | Local | N/A | 4 | Tangerang | Agent, | | Subui Subui | Local | 1 1/11 | | Tungerung | Importer | | Saga | Local | N/A | 3 | Timika, Sorong, Jayapura | Agent, | | Saga | Local | I V/ A | | Timika, Solong, Jayapura | Importer | | Samudra | Local | N/A | 2 | Tasikmalaya, Manado | Agent, | | Supermarket | Local | 11/12 | 2 | i asikinaraya, wanado | Importer | | Santa | Local | N/A | 1 | Jakarta | Agent, | | Supermarket | Local | 1 N/ A | 1 | Jakarta | Importer | | Shangrila Shangrila | Local | N/A | 1 | Bogor | Agent, | | Supermarket | Local | 1 N/ A | | Dogoi | Importer | | Sri Ratu | T and | N/A | 8 | Tagal Daladangan | | | Sri Katu | Local | IN/A | 8 | Tegal, Pekalongan, | Agent, | | | | | | Purwokerto, SEamarang,
Madiun, Kediri | Importer | | Sinar | I occi | NT / A | 3 | · | Agant | | | Local | N/A | ا | Surabaya | Agent, | | Supermarket | T 1 | NT / A | 1 | Vt. | Importer | | Supernova | Local | N/A | | Kuta | Agent, | | Supermarket | T 1 | NT / A | 4 | Vaning of Circle | Importer | | Surya Laksana | Local | N/A | 4 | Kuningan, Cirebon, | Agent, | | Supermarket | т 1 | NT / 4 | 0 | Majalengka, Indramayu | Importer | | Suzuya | Local | N/A | 8 | Medan, Pematang Siantar, | Agent, | | Supermarket | | D7/4 | | Binjei, Padang | Importer | | Tiara Dewata | Local | N/A | 5 | Bali | Agent, | | Group | | | | | Importer | | Тір Тор | Local | N/A | 6 | Jakarta, Tangerang, Bekasi | Agent,
Importer | |--|-------|-----|----|--|--------------------| | Tom & Jerry
Supermarket | Local | N/A | 1 | Bangkalan-Madura | Agent,
Importer | | Toserba
Supermarket | Local | N/A | 1 | Cikarang | Agent,
Importer | | UFO
Supermarket | Local | N/A | 3 | Surabaya | Agent,
Importer | | Toserba +
Griya
Supermarket
(Yogya Group) | Local | N/A | 57 | Jakarta, Pamulang
(Tangerang), Bandung,
Bogor, Indramayu,
Purwakarta, Subang,
Sukabumi, Majalaya,
Cirebon, Kuningan, Tasik
Malaya, Garut, Ciamis | Agent,
Importer | | Yuki | Local | N/A | 3 | Medan | Agent,
Importer | | Yudha
Swalayan | Local | N/A | 1 | Pamulang (Tangerang) | Agent,
Importer | #### **B.** Mini-markets and Convenience Stores Mini-markets are rapidly growing in popularity. This is especially true in the cities outside of Jakarta. Indonesian mini-markets are essentially upgraded traditional road side stalls that carry essential staple goods, some frozen items, and fresh fruits. Low prices compared to the major retailers are one of their selling points. Many mini-markets are conveniently located in housing developments and residential areas. Most mini-markets chains have their own distribution facilities. Purchasing from importers or distributors is centralized and items can be delivered to a central warehouse or directly to stores. Imported fruits are available in some of these stores. In 2008, Indomart and Alfamart were the major stakeholders in this group, with a combined total market share of approximately 84 percent. Table8. Major Mini-market and Convenience Store | Retail Name &
Market Type | Ownership | Sales/year
2008 | No. of outlets in 2008/2009 | Locations (city/region) | Purchasing
Agent Type | |---|--------------|--------------------|-----------------------------|--|--------------------------| | Alfa Minimarket
(PT Sumber
Alfaria Trijaya) | Local | N/A | 3,200 | Jakarta, Bogor,
Bekasi, Java, Bali,
Lampung | Agent, Importer | | AM/PM
(convenience) (PT
Sinar Sahabat) | US Franchise | N/A | 28 | Jakarta | Agent, Importer | | Circle K (PT
Circleka Indoensia
Utama) | US Franchise | N/A | 285 | Jakarta, Bogor,
Batam, Bandung,
Bali, Yogyakarta | Agent, Importer | | 7 Eleven (PT | US Franchise | N/A | 5 | Bandung | Agent, Importer | | Suryamas Cahaya
Lestari) | | | | | | |---|-------|-----|-------|--|-----------------| | Indomaret (PT
Indomarco
Prismata) | Local | N/A | 3,800 | Jakarta, Bogor,
Bekasi, Tangerang,
Java, Bali, Lampung,
Medan | Agent, Importer | | Minimart (PT
Sentra Ritelindo) | Local | N/A | 39 | Bali | Agent, Importer | | Star Mart
minimarket (PT
Hero Supermarket
Tbk) | Local | N/A | 123 | Jakarta | Agent, Importer | | Yomart (PT
Yomart) | Local | N/A | 260 | West Java | Agent, Importer | #### C. Traditional Sector The traditional sector continues to dominate Indonesian food retailing. This sector includes small stalls, some of which are in traditional markets. Distribution channels are long and complex. Little imported product is carried by these outlets except for fresh fruit and beef offal. Common imported fresh fruit products that found in this market are apples, mandarins, oranges, table grapes and pears. Since a ban on U.S. beef was implemented in 2005, offal is sourced almost exclusively from Australia. ## III. COMPETITION ## Local companies with a strong position in the food and beverage market The local industry dominates the markets for baked goods, noodles, and other wheat-based products, snacks, frozen poultry products, processed dairy products, canned fish, soft drinks, and bottled and packaged teas, tropical fruits and vegetables, and fresh sea food. While businesses featuring fresh produce compete on their ability to supply competitively priced locally grown products, businesses featuring processed food and beverages compete based on brand name. There are several multinational companies in this sector, including Unilever, Nestle, Kraft, Danone, Heinz, Frito Lay, and Effem. #### Competition in the import market Temperate fresh fruit, fruit juice, beef, french fries, confectionary, tree nuts, cheese, and pet foods are mostly imported. Primary competing suppliers include Australia, New Zealand, Netherlands, South Africa, Canada, Brazil, China, Japan, Korea, Taiwan, Pakistan, Thailand, Malaysia, and Singapore. Table9. Competition between domestically produced goods and imports in 2008 | Product Category | Major
Supply | Strengths of Key
Supply | Advantages and
Disadvantages of | |---|---|---|--| | | Sources (%
Volume) | Countries | Local Suppliers | | Other consumer oriented food products (food preparation, non alcoholic beverages other fruit juices, malt extract, baking powder, coffee extract, coffee roasted & decaf, cocoa powder, enzyme, mix dough, yeast, lactose, pasta, prep for cereals, margarine, mix condiment/seasoning) Net volume import: not available Value: \$831 million | (% Value) Malaysia 15% China 12% US 11% Thailand 11% New Zealand 8% Singapore 8% Netherlands 6% | Consumer prefer the taste and lower price of products from China and ASEAN countries Consumer ar familiar with products from Netherlands due to the long-term relation US product is well | Most of the products are not produced locally or needed as a mixture | | Fresh Fruit | China 64% | know for its variant China: fuji apple: | Only tropical fresh fruit | | Net volume import: 470,000 ton | Thailand 15%
US 8%
Australia 3% | yalie per, Shandong
pear, red globe table
grape, mandarine, | produced locally with inconsistent supply and reliable quantity | | Value: \$442 million | | orange | | | | | Thailand: longan,
durian | | | | | US: red delicious and
other varieties of
apple, table grape
and orange | | | | | Australia: pear, red globe table grape, orange | | | Red meats fresh, chilled, frozen | Australia 54%
New Zealand
41% | Australia and New Zealand competitive pricing and no | Shortage of supply. Most is sold fresh to traditional markets and modern retail | | Net volume import: 93,000 ton | 41% | reported cases of FMD and BSE | outlets | | Value: \$202 million | G1: 250 | | TX: 1 1 1 C 1 | | Fish & Sea food Net volume import: 125,000 ton | China 25%
Malaysia 18%
Japan 14%
Thailand 12% | All countries: mackerel and tuna as a raw material for domestic production | High local fish and sea
food production. High-
end restaurants needs
non-tropical seafood | | Value: 119 million | Pakistan 8%
Taiwan 5% | | products | | Processed fruits & vegetables | US 30%
China 30% | US: French fries & potato flake, onion & | | | Net volume import: 72,000 ton | Canada 10% | garlic powder, raisin, | | | | T1 . 1 1 1 | 1 .1 | | |-------------------------------
---|---|--| | Value: \$89 million | Thailand 6% | and cherry
maraschino | | | | | Canada: frozen
processed vegetables
(includes French
fries) | | | | | China and Thailand: processed fruit and vegetable, products. Brands are well known and prices are cheaper | | | Snack food excl nuts | Malaysia 46% | Malaysia, China, and | Local product is also | | Net volume import: 28,000 ton | China 34%
Singapore 4% | Singapore are able to supply lower price products | abundant but consumers
are willing to try new
products | | Value: \$56 million | | | | | Cheese | New Zealand
49%
US 30% | Australia and New Zealand cheeses are price competitive | Demand from food industries and bakeries are increasing | | Net volume import: 10,600 ton | Australia 13% | are price competitive | are mercasing | | Value: 54.6 million | | | | | Fruit & Vegetable juices | Australia 18%
US 17% | Geographic proximity gives | Health concerns are prompting Indonesian to | | Net Volume import: 9,300 ton | South Korea
15% | Australia and ASEAN countries | choose quality fresh
products | | Value: \$15 million | South Africa
7%
Thailand 7%
Brazil 6%
Malaysia 6% | advantage due to
short product shelf
life | | | Pet foods | Thailand 50%
US 33% | Thailand and
Australia products | No pet food is produced locally | | Net volume import: 13,400 ton | Australia 11% | sell with competitive price | | | Value: \$13 million | | | | | Tree nuts | Thailand 40%
US 12% | Thailand supply repack nuts from US | Local tree nut production is limited to the cashew | | Net volume import: 4,300 ton | Australia 7%
China 7% | | nut | | Value: \$6 million | | | | # IV. BEST PRODUCT PROSPECTS Many U.S. food items have strong sales potential in Indonesia. This is especially true of those for which no local substitutes are available. The best opportunities for imported products exist in modern retail outlets in the major cities on Java such as Jakarta, Bandung, Surabaya, Balinese centers of tourism, and Medan in Sumatera. Potential also exists where foreign companies employee high numbers of expatriates, such as Balikpapan on Kalimantan, Lombok, Sumbawa in Nusa Tenggara Barat, Pakanbaru on Sumatera, and Timika on West Papua. In most large cities, there is at least one supermarket that caters to the expatriate community providing products unfamiliar in use and taste to typical Indonesians, such as pickles, olives, and condiments. In general, the biggest opportunities exist for good quality, middle or low price ranged items with brand names well-known to expatriates. Because importers purchase in small quantities and transportation costs can be high, products are expensive compared to what expatriates pay at home. However, since 2008, retail stocks of imported products have decreased considerably due to ML registration problem. The Indonesian expatriate community is made of a broader range of ethnicities than in the past, with more expatriates to coming to Indonesia from Asian countries. #### A. Products Present in the Market which have Good Sales Potential For U.S. products already present in the Indonesian market, fresh fruit continues to have the best sales prospects. U.S. cheese and processed fruit and vegetables products have also started to increase their market share. Some of the best selling processed foods include frozen french fries, frozen and canned vegetables, breakfast cereals, snack food, biscuits, crackers, popcorn, baby food, dressings, sauces and seasonings, cooking and salad oils, fruit juice and beverages. ## **Products Present in the Market That Have Good Sales Potential** Best market prospects for imported U.S. food products and competing suppliers' presence, as identified by the FAF/Jakarta based on Indonesian Central Bureau Statistics data are as follows: Table 10. Products Present in the Market That Have Good Sales Potential | Product
Category | 2008
Import
(\$mil) | 2008 Import from
US (\$mil) | 5 Yr.
Avg
Import
(Value)
Growth
(%) | Import
Tariff
Rates (%) | Key Constraints to
Market Development | Market
Attractiveness for
USA | |---------------------------------------|---------------------------|--|--|-------------------------------|---|--| | Dairy
Products
excl Cheese | 857 | (mainly non fat
dry milk, lactose,
whey, butter
milk, casein) | 31.2 | 5 | Competition from
Australia and New
Zealand | Demand for dairy processors, food & beverage industries, and bakeries are increasing | | Other
consumer
oriented
food | 518 | (mainly food
prep., canned
food, | 15.8 | 5 | Competition from
Malaysia, China,
Thailand,
Netherlands, | Food service and food processors need more and consistent supply | | products | | mayonnaise,
gelatin, starch,
pastry, salad
dressing) | | | Singapore, New
Zealand, South
Korea, France,
Brazil, and Germany | of products due to
growth of these
sectors | |---|-----|--|------|--|---|---| | Fresh Fruit | 426 | (mainly apples, grapes & orange) | 17.2 | Except
mandarin
and mango
25% | Competition from
China, Thailand,
Australia, South
Africa, and
Argentina. | Health awareness
pushes the demand
for quality fresh
products | | Red meats
fresh,
chilled,
frozen | 150 | 0 | 31.2 | 5 | Competition from Australia, New Zealand, and Canada. Recent regulation only allowed certain US establishments to export beef to Indonesia | High demand of prime beef for high-end restaurants and offal for the lower to mid-class food service industry | | Processed
fruit &
Vegetables | 77 | (mostly onion
powder, French
fries, potato
flakes, sauces,
celery, garlic
powder) | 14.2 | Except
orange
juice and
pine apple
15% | Competition from
China, Canada,
Thailand, and
Singapore | Increase
consumption of
fruit juice due to
the increase of
health awareness | | Fish &
Seafood | 58 | 5
(mostly crab,
crab meat &
other seafood) | 34 | 5 | Competition from
Malaysia, China,
Pakistan, Thailand,
Japan, Singapore and
local products | High-end
restaurants need
non-tropical
seafood products | | Cheese | 46 | (fresh cheese, cheddar) | 13.4 | 5 | Competition from
Australia, New
Zealand, France, and
Philippines | Demand from food
industry, HRI and
bakeries are
increasing | | Snack foods | 42 | 0.5
(mainly
confectionary,
potato chips,
popcorn) | -9.4 | 5 | Competition from China, Malaysia, Switzerland, Thailand, Singapore and local products | Retail industry
development
pushes sales of
snack food
products | | Pet foods | 10 | 4 (mostly dog & cat food) | 21.2 | 5 | Competition from
Thailand and
Australia | Demand exists for niche market | | Tree nuts | 6 | 2.2 (mostly almonds) | 34 | 5 | Competition from India, China and local products | Fast-growing
bakery industry
needs | ## B. Products Not Present in Substantial Quantities but which have Good Sales Potential There are also good opportunities for sales of other American high value items. Many of these are not yet in the market in significant quantities. These include refrigerated frozen foods such as frozen pizza, frozen meats, delicatessen meats, organic foods, and specialty fruits, particularly certain types of berries. ## C. Products Not Present because They Face Significant Barriers Prior to the ban on U.S. beef implemented in 2005, the most important U.S. sales item in the retail sector were beef offal marketed in traditional outlets. However since 2008, more and more US meat establishment are approved to export boneless meat to Indonesia although it has not reached the exported volume prior to the ban. Indonesian imports of U.S. chicken parts, which have high market potential in Indonesia, were banned by the Indonesian government in 2000 due to questions regarding halal certification. ## **D.** Recommendations Generally, it is a good time to enter the Indonesian market, as the retail sector is growing rapidly. Post believes that the current Indonesian consumer demands a greater variety of products and the market conditions are good building brand awareness. However, it is important to have realistic expectations about the size of the market, as well as some of the ongoing market access challenges. If exporters are flexible and willing to make a long-term commitment to market development, Indonesia has huge potential. Other recommendations for selling to Indonesia are: - It is essential to invest in product promotion, especially for new products, to create awareness. Samples are particularly effective in this market. - Competent Indonesian distributors are familiar with the Indonesian market and consumer preferences. However, they are likely not familiar with your product. Imported products have failed because distributors lacked knowledge and training on how to use and handle a product to maintain quality and brand image. - Products must be priced competitively. - Exporters should
be prepared to deal with orders in small quantities and be flexible on required minimum quantities. - Exporters should offer the market a range of products to give consumers a choice. - Products that have at least a 9-month shelf life have fewer problems with customs officials. Expiration dates must be clearly marked. - Exporters should find out as much as possible about the market and culture. - Local agents should be sought and consulted. Before choosing a distributor, exporters should make sure that channels of distribution are closely supervised. - Singapore is a showcase. However the trans-shipment is more difficult compare to prior September 2008 due to the ML issue. - Exporters should provide local agents the complete documentation required to register the product for a ML number. - Exporters should actively contact retailers directly, not only through the importer or agent for information regarding a product's sales potential. - The cost of registering and importing a product can be high for a distributor. The ML regulation provides that distributors will have sole distribution rights. #### V. POST CONTACT AND FURTHER INFORMATION The Foreign Agricultural Service (FAS), U.S. Embassy Jakarta maintains up-to-date information covering food and agricultural import opportunities in Indonesia and would be pleased to assist in facilitating U.S. exports and entry to the Indonesian market. Questions or comments regarding this report should be directed to FAS Jakarta at the following local or U.S. mailing address: **International Post:** Foreign Agricultural Service U.S. Embassy Jakarta Jl. Medan Merdeka Selatan # 3-5 Jakarta 10110 - Indonesia Tel: +62 21 3435-9161 Fax: +62 21 3435-9920 e-mail: agjakarta@fas.usda.gov U.S. mail: Foreign Agricultural Service U.S. Embassy-Jakarta Box 1, Unit 8129 FPO AP 96520-0001 For more information on exporting U.S. agricultural products to Indonesia and other countries, please visit the Foreign Agricultural Service's Home Page: http://www.fas.usda.gov #### VI. OTHER RELEVANT REPORT Food and Agricultural Import Regulation and Standard Annual Report (ID9022): http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Food%20and%20Agricultural%20Import%20Regulations%20and%20Standards%20-%20Narrative Jakarta Indonesia 9-1- ## 2009.pdf New Requirements for Selected Food & Beverages (ID9001): http://www.fas.usda.gov/gainfiles/200901/146327020.pdf_ ## Import Requirement and Procedures for Processed Food ID9004): http://www.fas.usda.gov/gainfiles/200903/146347608.pdf ## **Newest List of Approved Halal Certification Bodies** (ID9028):http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Newest%20List%20of%20 Approved%20Halal%20Certification%20Bodies Jakarta Indonesia 10-28-2009.pdf ## **Export Certificate FAIRS Annual Report** (ID9026): http://gain.fas.usda.gov/Recent % 20 GAIN % 20 Publications/Food % 20 and % 20 Agricultural % 20 Import % 20 Regulations % 20 and % 20 Standards % 20 - %20Certification_Jakarta_Indonesia_10-8-2009.pdf ## **Exporter Guide Annual** (ID9031):http://gain.fas.usda.gov/Recent%20GAIN%20Publications/EXPORTER%20GUIDE% 20ANNUAL_Jakarta_Indonesia_11-24-2009.pdf ## Exchange Rate (Rp./1US\$) on Period Month Ending Basis | Year | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Avg | |------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------| | 200 | | | | | | | 9,82 | 10,09 | 10,25 | 10,02 | 10,06 | | | | 5 | 9,149 | 9,235 | 9,518 | 9,682 | 9,467 | 9,649 | 6 | 7 | 0 | 0 | 7 | 9,850 | 9,734 | | 200 | | | | | | | 9,12 | | | | | | | | 6 | 9,369 | 9,280 | 9,117 | 8,826 | 9,212 | 9,353 | 4 | 9,119 | 9,205 | 9,110 | 9,165 | 9,020 | 9,158 | | 200 | | | | | | | 9,18 | | | | | | | | 7 | 9,090 | 9,160 | 9,118 | 9,083 | 8,828 | 9,054 | 6 | 9,410 | 9,137 | 9,379 | 9,376 | 9,419 | 9,187 | | 200 | | | | | | | 9,11 | | | 10,99 | 12,15 | 10,95 | | | 8 | 9,304 | 9,051 | 9,199 | 9,234 | 9,318 | 9,225 | 8 | 9,153 | 9,378 | 5 | 1 | 0 | 9,756 | | 200 | 11,33 | 11,97 | 11,57 | 10,71 | 10,34 | 10,22 | 9,92 | 10,06 | | | | | 10,35 | | 9 | 0 | 5 | 5 | 3 | 0 | 5 | 0 | 0 | 9,681 | 9,545 | 9,480 | 9,400 | 4 | Source: Central Bureau of Statistic (BPS-Badan Pusat Statistik) and Business Indonesia Daily Newspaper